DIVISION OF MINES AND GEOLOGY

Topographic base by U.S. Geological Survey


Polyconic projection, contour interval 20 feet,

UTM GRID AND 1988 MAGNETIC NORTH DECLINATION AT CENTER OF SHEET

7.5' Pechanga Quadrangle

dotted lines 10 feet.

STATE OF CALIFORNIA - GRAY DAVIS GOVERNOR


GEOLOGIC MAP OF THE PECHANGA 7.5' QUADRANGLE SAN DIEGO AND RIVERSIDE COUNTIES, CALIFORNIA: A DIGITAL DATABASE


VERSION 1.0 By Michael P. Kennedy¹

Digital Database Brad L. Nelson² and Rachel M. Hauser²

1. California Division of Mines and Geology, Los Angeles, CA 2. U. S. Geological Survey, Riverside, CA

CORRELATION OF MAP UNITS


DESCRIPTION OF MAP UNITS

MODERN SURFICIAL DEPOSITS - Sediment that has been recently transported and deposited in channels and washes, on surfaces of alluvial fans and alluvial plains, and on hillslopes and in artificial fills. Soil-profile development is non-

Active channel and wash deposits (late Holocene) - Unconsolidated to locally poorly unconsolidated sand and gravel deposits in active washes of streams. Active alluvial flood plain deposits (late Holocene) - Unconsolidated to locally poorly

unconsolidated sand and gravel deposits in active alluvial flood plains.

YOUNG SURFICIAL DEPOSITS - Sedimentary units that are slightly consolidated to cemented and slightly to moderately dissected. Alluvial fan deposits typically have high coarse:fine clast ratios. Younger surficial units have upper surfaces that are capped by slight to moderately developed pedogenic-soil profiles. Includes:

Young alluvial flood plain deposits (Holocene and late Pleistocene) - Mostly poorly consolidated, poorly sorted, permeable flood plain deposits.

Young colluvial deposits (Holocene and late Pleistcene) - Mostly poorly consolidated and poorly sorted slope wash and stream deposits.

Young alluvial fan deposists (Holocene and late Pleistocene) - Mostly poorly consolidated and very poorly sorted sand, gravel, cobble and boulder deposits in young alluvial fans.

OLD SURFICIAL DEPOSITS - Sediments that are moderately consolidated and slightly to moderately dissected. Older surficial deposits have upper surfaces that are capped by moderate to well-developed pedogenic soils. Includes:

Older alluvial flood plain deposits (Pleistocene, younger than 500,000 years) - Mostly moderately well consolidated, poorly sorted, permeable flood plain depostits.

Older colluvial deposits (Pleistocene, younger than 500,000 years) - Mostly moderately well consolidated, poorly sorted slope wash and stream deposits. Older fan deposits (Pleistocene, younger than 500,000 years) - Mostly poorly consolidated

fan, debris flow and talus deposits. Clasts possess a moderately well developed clay coating but are otherwise fresh. Older landslide deposits (Pleistocene, younger than 500,000 years) - Landslide slump and

VERY OLD SURFICIAL UNITS - Sediments that are slightly to well consolidated to indurated, and moderately to well dissected. Upper surfaces are capped by moderate to well-developed

Very old alluvial flood plain deposits (early Pleistocene) - Mostly well-indurated, poorly sorted,

semi-permeable clay and sand flood plain deposits. Very old colluvial deposits (early Pleistocene) - Mostly well-indurated, poorly sorted, hillslope,

Very old alluvial fan deposits (early Pleistocene) - Mostly very well-indurated, reddish-brown,

sand and cobble, early Pleistocene aluvial fan deposits. Pauba Formation (early Pleistocene) - Light-brown moderately well-indurated, extensively

crossbedded, channeled and filled sandstone and siltstone that contains occassional intervening cobble-and -boulder conglomerate beds.

Dripping Springs Formation (early Pleistocene) - Pebble, cobble and boulder fanglomerate in a reddish-brown, poorly consolidated, poorly sorted sandstone matrix.

BEDROCK UNITS

Kgd

KJq

KJs

This geologic map was funded in part by the

Geologic Mapping Program, STATEMAP

Award no. 99HQAG0134.

U.S. Geological Survey National Cooperative

Temecula Arkose (Pleistocene) - Pale greenish-yellow, well-indurated, medium- and coarsegrained sandstone with thin interstratified beds of fine-grained, tuffaceous sandstone, siltstone, and claystone. Pebble and cobble conglomerate interbeds composed of locally derived basement rock clasts are also common and range in thickness from a few centimeters to a

Basalt (Miocene) - Dark-gray and black, fine-grained basalt.

Granodiorite of Rainbow (Cretaceous) - Leucocratic hornblende-biotite granodiorite; medium- to coarse-grained, massive.

Granodiorite of Pala (Cretaceous) - Leucocratic granodiorite and migmatite; fine- to medium-grained.

Gabbro of Agua Tibia Mountain (Cretaceous) - Hornblende gabbro; medium- to coarse-grained, massive to foliate. This gabbro often contains minor biotite and quartz (quartz bearing gabbro).

Granodiorite undivided (Cretaceous) - Mostly hornblende-biotite granodiorite;

Granodiorite undivided fault part (Cretaceous) - Leucocratic hornblende-biotite granodiorite that has been extensively sheared along the Elsinore fault zone. Tonalite undivided (Cretaceous) - Mainly hornblende-biotite tonalite; coarse-grained, light gray.

Gabbro undivided (Cretaceous) - Mosltybiotite-hornblende-hypersthene gabbro; coarse-grained,


Gabbro undivided fault part (Cretaceous) - Mosltybiotite-hornblende-hypersthene gabbro that has

been extensively sheared along the Elsinore fault zone. Quartzite and quartz conglomerate (Cretaceous and Jurassic) - Mostly quartzite, quartz conglomerate

Schist with minor amphibolite and marble (Cretaceous and Jurassic) - Mostly quartz-mica-schist, quartz-mica amphibole schist, and feldspathic amphibole schist.

Metavolcanic and metasedimentary rocks undivided (Cretaceous and Jurassic) - Low grade (greenschist facies) rocks that are in part coeval with and in part older than the Cretaceous

plutonic rocks they lie in contact with.


Classification of plutonic rock types (from IUGA, 1973, and *Streckeisen, 1973). A, alkali feldspar; P, plagioclase feldspar; Q, quartz.

*Streckeisen, A.L., 1973, Plutonic rocks--Classification and nomenclature recommended by the IUGA Subcommission on Systematics of Igneous Rocks: Geotimes, vol.18, pp.26-30.

MAP SYMBOLS

Contact between map units.


Fault - dashed where inferred, dotted where concealed. Arrow and number indicate direction and angle of dip of fault plane. Anticline - solid where accurately located; dotted where concealed. Syncline - solid where accurately located; dotted where concealed. Strike and dip of inclined sedimentary beds. Strike and dip of overturned sedimentary beds. Strike and dip of foliation.

Strike of vertical foliation.

Landslide - arrows indicate principal direction of movement.

Air photo lineament - Mostly joints and minor faults.

Closed depression.


A. Hanley, J.B. and Janhs, R.H., 1950 unpublished geological maps of the Pala and Rincon pegmatite districts, San Diego County, California: Unpublished U.S. Geological Survey mapping (scale 1:24,000). This mapping was used with slight modification for the basement rock geology throughout the central portion of the quadrangle.


B. Irwin, W.P. and Greene, R.C., 1970, Studies related to wilderness primitive areas, Agua Tibia, California: U.S. Geological Survey Bulletin 1319-A, 19 p., map scale 1:48,000. This mapping was used with slight modification for the basement rock geology in the east-central part of the quadrangle.

C. Jahns, R.H., and Wright, L.A., 1951, Gem- and lithium-bearing pegmatites of the Pala district, San Diego County, California: California Division of Mines and Geology Special Report 7-A, 72 p., map scale 1:18,000. This mapping was used with slight modification for the pegmatites and adjacent bedrock geology in the Pala gem district.

D. Kennedy, M.P., 1977, Recency and character of faulting along the Elsinore fault zone in southern Riverside County, California: California Division of Mines and Geology Special Report 131, 12 p., map scale 1:24,000. This mapping was used with slight modification for the northern half of the

E. Kennedy, M.P., 2000, New 1:24,000-scale geologic mapping completed between July 1999, and June 2000.

F. Larsen, E.S. Jr., 1948, Batholith and associated rocks of Corona, Elsinore and San Luis Rey quadrangles, southern California: Geological Society of America Memoir 29, 182 p., scale 1:125,000. This mapping was useful in depicting regional contacts between major plutons but the very


Copyright © 2000 by the California Department of Conservation Division of Mines and Geology. All rights reserved. No part of this publication may be reproduced without written consent of the Division of Mines and Geology.

"The Department of Conservation makes no warranties as to the suitability of this product for any given purpose."